

Hiking the Kachina Peaks Wilderness Trails

- Humphreys
- Weatherford
- Kachina
- Inner Basin
- Abineau/Bear Jaw ←
- Lockett Meadow


Located in the San Francisco Mountains of Northern Arizona.

Things to take with you and do before you go hiking

- Water (plenty)
- Light jacket
- Food
- Bag to dispose of garbage
- First aid kit
- Check weather report prior to leaving for your hike.
- Let someone know that you are hiking, where and when you expect to return

Please Leave No Trace

Plan ahead and prepare for your visit.

Dispose of waste properly.

*For Human Waste: dig a hole 6" deep and cover back
only below tree line.*

Leave what you find.

Be considerate of visitors and wildlife.

Do Not Go off trail above tree line.

Abineau/Bear Jaw Trail

- 6 mile loop
- Strenuous
- Elevation: 8,500' – 10,400'
- Drive northeast of Flagstaff on US Hwy 89 for 12.5 miles to FR 420 directly across from the Sunset Crater turn off. Turn left (west) for about 1 mile to FR 552. Turn right at FR 418 and go approximately 7 miles to FR 9123J. Drive (south) left on the FR 9123J for 1.2 miles to the trailhead.

Abineau Bear Jaw Trail


Avalanche of 2005


Avalanche previous to 2005 avalanche


View from the top of Abineau/Bear Jaw Loop


Looking from the top of Abineau Trail back at Humphrey


Sign reads:

“Access to Humphreys prohibited”

Kachina Peaks Wilderness


I hope you have enjoyed your travels in the Kachina Peaks Wilderness.

The Kachina Peaks Wilderness is open year round, but in winter when Arizona Snowbowl is open you will need a Backcountry permit from the Flagstaff Ranger District or from Arizona Snowbowl.

View of the San Francisco Mountains from Rogers Lake in Mid Winter


*Thank you for visiting the Coconino National Forest!
“Caring for the land and serving people.”*